Composite Wrap for Non-leaking Pipeline Defects Lessons Learned from Natural Gas STAR **Transmission Technology Transfer Workshop** Duke Energy Gas Transmission, Interstate Natural Gas Association of America (INGAA) and EPA's Natural Gas STAR Program **September 22, 2004** #### **Composite Wrap** Permanent On-Line Pipeline Repair Technology Source: Armor Plate #### **Composite Wrap** - □ Use of 30 wrap repairs versus line replacements could save 70,000 thousand cubic feet per year (Mcf/yr) netting almost \$130,000 in savings - Repairs with pipeline in service average 2 days versus 5 to 7 days for typical cut & weld pipe replacements #### **Composite Wrap** - Before January 13th, 2000 repair methods were restricted to replacement, or use of full encirclement steel sleeves welded in place - □ And now the steel sleeve requirement is amended to allow composite wrap sleeves ## **Composite Wrap What Are They?** - A high-strength glass fiber composite or laminate - An adhesive or resin bonding system - 3. A high-compressivestrength load transfer filler compound #### Composite Wrap Software - □ Software will determine: - ◆ If a repair is needed - **♦** If a composite wrap is suitable - Or if a pipe replacement is required - □ Defects up to 80% loss wall thickness can be repaired with composite wrap - □ There may be pressure and temperature restrictions on composite wrap #### Composite Wrap Installation - After excavation and pipe preparation - External defects filled with filler - Composite wrap wound around pipe with adhesive or laminating agents - Typically 2" of wrap must extend beyond damage - Excavation site refilled after mandated curing time - Reducing pressure improves quality of repair Source: Armor Plate #### **Composite Wrap Decision Process** - Determine suitability of composite wrap technique for repair option - Calculate cost for composite wrap and consider other benefits of on-line repair - 3. Estimate methane savings - 4. Calculate avoided costs of line replacement - 5. Evaluate economics ## Composite Wrap Step1: Determine Suitable Application - Evaluate nature of defect and causal factors - Evaluate operational needs and job site factors - □ Follow industry standards, such as ASME, and your company engineering policies and procedures ## Composite Wrap Step 2: Cost of Wrap Repair GIVEN: 6" non-leaking defect in 24" line @ 350 pounds per square inch (psi) Estimate: 16 hours to repair Cost of labor: Field Labor: 3 men @\$30/hr = \$1,440 Eng Mgmt: 25% of \$1,440 = \$ 360 Cost of Equipment: Wrap Kit = \$ 900 Backhoe & Sandblaster = \$ 750 Other: Permits/Inspection/Misc = \$1,650 ## Composite Wrap Step 3: Estimate Methane Savings Methane Savings = Emissions avoided from line replacement Volume of methane(Mcf) = $(D^{2*}P^*(L/1,000)^*0.372)/1,000$ = 24*24*350(52,800/1,000)*0.372/1,000 = 3,960 Mcf @ \$3/Mcf = \$11,900 Note: for 10 miles between block valves ## Composite Wrap Step 4: Calculate Purge Gas Savings Purge Gas saved = Purge Gas used during line replacement Volume of Purge Gas = $[3.14*D^2*L/(4*144*1,000)]*1.2$ = [3.14*24*24*52,800/(4*144*1,000)]*1.2 = 200 Mcf @ \$4/Mcf of nitrogen = \$800 Note: for 10 miles between block valves, assuming 20% wastage ## Composite Wrap Step 4(cont'd): Replacement Line Cost GIVEN: 6" non-leaking defect in 24" line @ 350 psi Assume: replace 6' of line (3 times pipe diameter) Estimate: 40 hours to repair Cost of labor: Field labor: 4 men @\$30/hr = \$4,800 Eng Mgmt: 25% of \$4,800 = \$1,200 Cost of Equipment: 6' pipe @ \$50/ft = \$ 300 Backhoe, Welder & Crane = \$3,700 Other: Permits/Inspection/Misc = \$4,500 ## Composite Wrap Step 5: Evaluate the Economics | 24" Line @ 350 psi
6" Defect | | | |----------------------------------|------------------------|--------------------------| | 10 miles between shut off valves | | | | | Composite
Wrap - \$ | Line
Replacement - \$ | | Methane Savings | 11,900 | none | | Purge Gas | 0 | 800 | | Labor | 1,800 | 6,000 | | Equipment & Materials | 1,650 | 4,000 | | Other | 1,650 | 4,500 | | Total Cost of Repairs | 5,100 | 15,300 | | Pay Back | IMMEDIATE!! | None | #### **INTANGIBLES:** - Safety - •Environmental impacts - Site access - Service interruption ### Composite Wrap Partner Experience - □ 300+ wraps on 10" or greater lines since 1995 - □ Up to 15 wraps have been butted side-by-side in the U.S. - 20" defect in line near creek bed: limited environmental exposure, wrapped in 2 hours; total repair 2 days start to finish #### **Composite Wrap Lessons Learned** - Proven permanent repair for external defects - □ Temporary repair for internal faults - □ In-service pipeline repair methodology - Ideal for urgent and quick repair - Avoid service disruptions - Cost-effective - Trained but not skilled crafts persons required - Specialized welding and lifting equipment not required - Minimizes access concerns - No delays awaiting metal sleeve - Cathodic protection remains functional ## Composite Wrap Contacts - □ epa.gov/gasstar - EPA Natural Gas STAR managers - Vendors of composite wrap kits - **♦** Armor Plate, Inc. - http://www.armorplateonline.com - ◆ The Clock Spring® Company L.P. - http://www.clockspring.com - ◆ The StrongBack Corporation - http://www.strongbackcorp.com - ♦ WrapMaster, Inc. - http://www.wrapm.com #### **Composite Wrap Discussion Questions** - □ Has anyone used composite wrap repairs? - What are the barriers(technological, lack of information, regulatory, and etc.) that are preventing you from implementing this technology? - Would anyone like to elaborate on the information provided in this presentation?